

Synergické efekty při společném řešení dopravních a energetických projektů

Úřad vlády České republiky, 4.11.2016
Jiří Pohl, Siemens, s.r.o.

Bilance spotřeby fosilních paliv (Česká republika, 2015)

	energie	uhlíková stopa
palivo	kWh/obyv./den	kg CO ₂ /obyv./den
černé uhlí	13	5
hnědé uhlí	36	13
zemní plyn	24	5
ropné produkty	28	7
celkem	102	30

Na jednoho občana ČR připadá spotřeba primární energie 134 kWh/den.

Z toho 76 % (102 kWh/den, tedy průběžně 4,2 kW) pokrývají fosilní paliva:

- fosilní paliva jsou příležitostí, která se opakuje jednou za 200 mil. let,
- spalování fosilních paliv vede k nárůstu koncentrace CO₂ v obalu země, což způsobuje nežádoucí klimatické změny,
- 2/3 energie fosilních paliv jsou zmařeny ve ztrátách spalovacích motorů a tepelných elektráren.

=> šťastné období blahobytu spotřeby fosilních paliv je potřebné využít k tomu, aby se lidstvo naučilo žít i bez nich (bez poklesu životní úrovně)

Uhlíková stopa

Realita procesu hoření (zákon zachování hmoty):

- **spálením jednoho litru nafty se dostává do ovzduší 2,65 kg CO₂**
- **spálením jednoho litru benzínu se dostává do ovzduší 2,46 kg CO₂**
- **spálením jednoho kg zemního plynu se dostává do ovzduší 2,79 kg CO₂**

Žádný filtr, přísada do paliva či jiná konstrukce motoru touto úměrou nezmění.

Jedinou cestou ke snížení antropogenní produkce CO₂ je spalovat méně fosilních paliv.

Jedinou cestou ke zamezení antropogenní produkce CO₂ je nespalovat žádná fosilních paliva.

Intenzita produkce oxidu uhličitého spalováním fosilních paliv
Realita roku 2015: 7,3 miliardy lidí vyprodukovalo 32 miliardy tun CO₂/rok.

intenzita produkce CO₂ spalováním fosilních paliv

— uhlí — ropa — zemní plyn — celkem

Úhrnná hodnota produkce CO₂ spalováním fosilních paliv **SIEMENS** (do ovzduší již bylo přidáno k 3 500 mld. t dalších 1 500 mld. t CO₂)

antropogenní produkce CO₂

— součtová hodnota

Validace: kontrola shody výpočtu koncentrace CO₂ s měřením

Zákon zachování hmoty funguje. Uhlík z veškerého vytěženého uhlí, ropy a zemního plynu je ve formě CO₂ v ovzduší nad námi.

Důsledky spalování fosilních paliv (koncentrace CO₂ roste v posledních létech o 2,6 ppm/rok)

Vývoj koncentrace CO₂ v zemském obalu

Vliv růstu koncentrace CO₂ v důsledku spalování fosilních paliv na oteplení Země (cca 1 °C na 125 ppm CO₂)

závislost zvýšení střední teploty Země na koncentraci CO₂ (1960 až 2015)

● skutečné oteplení ◆ lineární interpolace (1 °C/125 ppm)

Známé zásoby fosilních paliv

potenciál uhlíkové stopy (ověřené zásoby fosilních paliv)												
	výchozí (1700)			dosud (2015)			ještě k dispozici			celkem		
palivo	produkce mld. t CO ₂	koncentrace ppm CO ₂	oteplení °C	produkce mld. t CO ₂	koncentrace ppm CO ₂	oteplení °C	produkce mld. t CO ₂	koncentrace ppm CO ₂	oteplení °C	produkce mld. t CO ₂	koncentrace ppm CO ₂	oteplení °C
uhlí	0	0	0,00	770	62	0,49	1 900	152	1,22	2 670	214	1,71
ropa	0	0	0,00	520	42	0,33	600	48	0,38	1 120	90	0,72
plyn	0	0	0,00	210	17	0,13	1 000	80	0,64	1 210	97	0,77
fosilní celkem	0	0	0,00	1 500	120	0,96	3 500	280	2,24	5 000	400	3,20
základní	3 500	280	0,00	3 500	280	0,00	0	0	0,00	3 500	280	0,00
výsledná	3 500	280	0,00	5 000	400	0,96	3 500	280	2,24	8 500	680	3,20

Spálení dosud známých geologických zásob fosilních paliv vede ke zvýšení střední teploty Země vůči době předindustriální o 3,2 °C.

To je více, než připouštějí limity dohodnuté na konferenci v Paříži.

Mají – li být dodrženy dohody z Paříže, nebude možno vyčerpat ani dosud známé zásoby fosilních paliv (klimatické limity jsou přísnější, než geologické).

Podíl obyvatele ČR na produkci oxidu uhličitého

Obyvatelstvo a exhalace (odhad úrovně roku 2015)			
	počet obyvatel	produkce CO ₂	měrná prod. CO ₂
objekt	mil. osob	mil. t/rok	t/osobu/rok
svět	7 300	33 500	4,6
podíl světa	100%	100%	100%
ČR	10,6	117	11,1
podíl ČR	0,14%	0,35%	241%
EU	503	3 700	7,4
podíl EU	7%	11%	160%
Čína	1 300	8 000	6,2
podíl Číny	18%	24%	134%

Dekarbonizace

Podle zákona zachování hmoty se při spalování uhlí, nafty i zemního plynu přesouvá uhlík v podobě CO₂ z podzemí na oblohu, do zemského obalu.

Oproti době předindustriální jsme již v zemském obalu zvýšili množství oxidu uhličitého z cca 3 500 miliard tun (280 ppm) na současných cca 5 000 miliard tun (400 ppm) a střední roční teplotu země jsem zvedli o cca 1 ° C.

V prosinci 2015 se 147 státníků a reprezentantů ze 196 zemí na konferenci v Paříži dohodlo, že by oteplení nemělo přesáhnout 1,5 až 2 stupně.

K naplnění tohoto cíle můžeme do zemského obalu poslat již jen:

- a) 750 miliard tun CO₂ (pro oteplení o 1,5 °C),**
- b) 1 500 miliard tun CO₂ (pro oteplení o 2 °C).**

Přitom roční produkce CO₂ činila v roce 2015 32 miliard tun CO₂

Velká část geologických zásob uhlí, ropy a plynu nebude vytěžena, stane se bezcennou.

Plynulý scénář ukončení spotřeby fosilních paliv

řízení oteplení Země (plynulý scénář)

— produkce CO₂ pro 1,5 °C - - - produkce CO₂ pro 2 °C
— oteplení pro 1,5 °C - - - oteplení pro 2 °C

K omezení vlivu klimatických změn je nutno přestat používat fosilní paliva..

Vývoj dvaceti let v České republice

Česká republika 1993 - 2012

■ 1993 ■ 2012

Energetická bilance dopravy v ČR

spotřeba energie (ASEK 2014)					
Česká republika, 2015					
subjekt	stát	obyvatel	obyvatel		
období	rok	rok	den		
	GWh/rok	kWh/rok	kWh/den		
primární spotřeba energie	514 528	48 770	133,6		
konečná spotřeba energie	318 472	30 187	82,7	100%	
spotřeba energie pro dopravu	70 611	6 693	18,3	22%	100%
z toho uhlovodíková paliva	68 222	6 467	17,7		97%
z toho elektřina	2 389	226	0,6		3%

- doprava se v ČR podílí 22 % na konečné spotřebě energie,
- energie pro dopravu je v ČR z 97 % závislá na ropě a jejích náhražkách,
- elektřina tvoří jen 3 % energie pro dopravu, avšak dokáže zajistit 16 % přepravních výkonů osobní dopravy a 20 % přepravních výkonů nákladní dopravy.

Struktura zdrojů energie pro dopravu v ČR

Podíl uhlovodíkových paliv na energiích pro dopravu činí 97 % (17,7 kWh/obyv./den),
Podíl elektřiny na energiích po dopravu je jen 3 % (0,6 kWh/obyv./den).

denní spotřeba energie pro dopravu na jednoho obyvatele v ČR

I takto malý (3 %) podíl elektrické energie však v ČR zajišťuje:

- 16 % přepravních výkonů osobní dopravy,
- 20 % přepravních výkonů nákladní dopravy.

=> to dokládá vysokou efektivitu elektrické vozby, zejména kolejové.

Energetická náročnost mobility

Možnosti volby:

I. valivý odpor $F_v = f_v \cdot m \cdot g$

a) pneumatika/vozovka: $f_v = 0,008$ (z bezpečnostních důvodů nelze snížit),

b) ocelové kolo/ocelová kolejnice: $f_v = 0,001$

II. aerodynamický odpor $F = 0,5 \cdot \rho \cdot C_x \cdot S \cdot v^2$

a) individuální doprava: za čelní plochou S jsou umístěny 2 řady sedadel,

b) hromadná doprava: za čelní plochou S je umístěno 15 řad sedadel (bus),
respektive 250 řad sedadel (vlak)

III. účinnost motoru

a) spalovací motor: cca 36 % (téměř výhradně fosilní paliva – ropa a zemní plyn),

b) elektrický motor: cca 92 % (elektrická energie vyrobitelná i z obnovitelných zdrojů)

Energetická náročnost mobility

Měrná spotřeba energie je dána podílem fyzikální a dopravní práce:

$$e = A / D = F \cdot L / (m \cdot L) = F / m \text{ (kWh/tkm, respektive kWh/os. km)}$$

Měrná spotřeba energie závisí na valivém tření ($F_v = f_v \cdot m \cdot g$), aerodynamickém odporu ($F_a = 0,5 \cdot \rho \cdot C_x \cdot S \cdot v^2$) a účinnosti pohonů (η):

$$e = F / \eta = (F_v + F_a) / \eta = (f_v \cdot m \cdot g + 0,5 \cdot \rho \cdot C_x \cdot S \cdot v^2) / \eta$$

Ideální vozidlo:

- nízký součinitel valivého odporu f_v (tvrdá kola, tvrdá jízdní dráha),
- štíhlý aerodynamický tvar $C_x \cdot S$,
- vysoká účinnost pohonu η

Energetická náročnost mobility

poměrná energetická náročnost dopravy

EC/IC vlaky

Železnice – jízda rychlostí 160-200 km/h: spotřeba 2,5 kWh/sedadlo/100 km
Automobil – jízda rychlostí 130 km/h: spotřeba 12,5 kWh/sedadlo/100 km

HS vlaky

Pěšky – chůze rychlostí 5 km/h: spotřeba 8 kWh/100 km

Železnice – jízda rychlostí 300 km/h: spotřeba 4 kWh/sedadlo/100 km

Letadlo – let rychlostí 900/300 km/h: spotřeba 40 kWh/sedadlo/100 km

Doprava ISO kontejnerů

1 TEU = dvacetistopý kontejner
rozměry: 8' x 8' x 20'
2,438 m x 2,438 m x 6,096 m,
hmotnost cca 15 t

Silniční doprava

1 automobil 2 TEU, 90 km/h
spotřeba 48 litrů nafty (s tepelným obsahem 10 kWh/litr)
na 100 km
=> 0,24 litru nafty na 1 kontejner a 1 km
=> 2,4 kWh na 1 kontejner a 1 km

Železniční doprava

1 vlak, 92 TEU, 100 km/h
spotřeba 28 kWh elektrické energie na 1 km
=> 0,3 kWh na 1 kontejner a 1 km

=> jeden vlak nahradí 46 nákladních automobilů

=> spotřeba energie pro dopravu jednoho kontejneru je 8 krát menší

Státní energetická koncepce České republiky

V květnu 2015 přijala vláda ČR strategický dokument Státní energetická koncepce České republiky, který předložilo Ministerstvo průmyslu a obchodu.

Jedním z bodů koncepce je orientace ČR na bezemisní elektroenergetiku, což má dva cíle:

Zvýšení podílu elektřiny na celkové konečné spotřebě energií z dosavadních 18 % na 23 % v roce 2040,

⇒ **náhrada části importované ropy elektrickou energií**
(pokles jejího podílu na konečné spotřebě ze 30 % na 23 %),

Zásadní proměna elektrárenství, dosud z 61 % založeného na spalování fosilních paliv (zejména hnědého uhlí), na dominantní (72 %) roli **bezemisních elektráren**, fosilní paliva budou zajišťovat jen 29 % výroby elektrické energie.

⇒ pokles produkce CO₂ na výrobu 1 kWh elektrické energie (uhlíková stopa) o více než 50 %.

Usnesení vlády ČR č. 362/2015 Státní energetická koncepce ČR

Výroba elektrické energie v ČR

Aktualizovaná státní energetická koncepce ČR předepisuje snížit do roku 2040 podíl fosilních paliv na výrobě elektrické energie ze 61 % na 28 %.

Tím dojde ke snížení uhlíkové stopy při výrobě elektrické energie pod polovinu.

Usnesení vlády ČR č. 362/2015 Státní energetická koncepce ČR

výroba elektřiny v ČR

Podle aktualizované státní energetická koncepce ČR bude trvale klesat měrná spotřeba fosilních paliv potřebných k výrobě elektrické energie a spolu s tím i uhlíková stopa elektrické energie.

Roční spotřeba ropných produktů v dopravě v ČR

Úkol pro dopravu: snížit do roku 2030 spotřebu ropných paliv o 9 miliard kWh/rok

Aktualizovaná státní energetická koncepce ČR (přijata vládou ČR v květnu)

ASEK 2014: elektrická energie pro dopravu v ČR

Úkol pro dopravu: do roku 2030 zvýšit uplatnění elektřiny v dopravě o 1,9 mld. kWh/rok

Bezemisní železnice

Bezemisní městská hromadná doprava

Plnění cílů SEK (schválených vládou ČR dne 18.5.2015):

- snížit do roku 2030 spotřebu ropných produktů v dopravě o 9 000 mil. kWh/rok (z 59 000 mil. kWh/rok na 50 000 mil. kWh/rok)
- zvýšit do roku 2030 spotřebu elektrické energie v dopravě o 1 900 mil. kWh/rok (z 2 400 mil. kWh/rok na 4 300 mil. kWh/rok)

Strategie plnění ASEK ČR v rozmezí let 2015 až 2030 (směrné hodnoty)				
		železnice	MHD	celkem
výchozí spotřeba elektrické energie	mil. kWh/rok	1 300	1 100	2 400
výchozí vnitřní spotřeba energie ropných paliv	mil. kWh/rok	500	900	1 400
spotřeba elektrické energie pro vnitřní náhradu ropných paliv	mil. kWh/rok	200	300	500
spotřeba elektrické energie včetně vnitřní náhrady ropných paliv	mil. kWh/rok	1 500	1 400	2 900
spotřeba elektrické energie pro vnější náhradu ropných paliv	mil. kWh/rok	1200	200	1 400
nahrazovaná vnější spotřeba energie ropných paliv	mil. kWh/rok	7800	1400	9 200
spotřeba elektrické energie včetně vnitřní i vnější náhrady ropných paliv	mil. kWh/rok	2 700	1 600	4 300
nahrazovaná vnitřní i vnější spotřeba energie ropných paliv	mil. kWh/rok	8 300	2 300	10 600

S využitím přidělené zvýšené spotřeby elektrické energie 1 900 mil. kWh/rok je reálné zavést v ČR do roku 2030 bezemisní železnici a bezemisní městskou hromadnou dopravu a ušetřit energii ropných paliv 10 600 mil. kWh/rok.

Bezemisní městská hromadná doprava

Výchozí stav:

- významný (a rostoucí) podíl fosilních paliv hromadné dopravě (autobusy),
- nadměrný podíl individuální dopravy

Cílový stav:

100 % elektrizace městské hromadné dopravy

Systémově propojená kombinace:

- vozidla s liniovým napájením,
- vozidla s akumulátory (elektrobusy)

Průběžné statické i dynamické nabíjení využívající pevná trakční zařízení liniových drah

Doprava osob v Praze (přibližné hodnoty podle statistik TSK a DP)

doprava osob v Praze

■ přepravní výkon os. km/rok ■ spotřeba energie kWh/rok

Doprava osob v Praze (přibližné hodnoty podle statistik TSK a DP)

system	metro	tramvaje	autobusy	železnice	IAD
podíl na přepravních výkonech	21,8%	12,2%	12,2%	2,4%	51,4%
podíl na spotřebě energi	2,3%	2,7%	6,4%	0,4%	88,2%

Motivace k rozvoji elektrizace železnic

- je smysluplné elektrifikovat tratě, na kterých MD ČR objednává intenzivní dálkovou dopravu – v opačném případě si z výběrových řízení vzešlí dopravci pořídí vozidla na naftu a na dalších 30 let bude konzervován současný stav motorového provozu (Plzeň - Domažlice, Jaroměř – Trutnov, Praha – Turnov, Staré Město – Luhačovice/Bojkovice/Veselí, Brno – Jihlava, Šumperk – Jeseník, ...)
- je smysluplné elektrifikovat tratě, na kterých kraje objednávají intenzivní regionální dopravu – v opačném případě si z výběrových řízení vzešlí dopravci pořídí vozidla na naftu a na dalších 30 let bude konzervován současný stav motorového provozu (Praha – Kladno – Rakovník, Praha - Rudná – Beroun, Český Těšín - Ostrava – Valašské Meziříčí – Hulín - Kojetín, Pardubice – Chrudim, Olomouc – Uničov, Brno – Veselí nad Moravou, ...),
- je smysluplné elektrifikovat tratě, které mají potenciál rozvoje dálkové nákladní dopravy (Mladá Boleslav – Praha/Nymburk, Plzeň – Česká Kubice, Jihlava – Znojmo, ...)

Polozávislá elektrická vozba a moderní železnice

Železniční vozidla mají ve srovnání s automobily pro aplikaci zásobníků energie výhodné technické a ekonomické předpoklady:

- nižší valivý odpor (ocelová kolejnice) a nižší aerodynamický odpor (zařazení vozidel do vlaku v těsném zákrytu) snižují spotřebu energie a tím i velikost zásobníku energie,**
- větší rozměry a hmotnost železničních vozidel usnadňují zástavbu zásobníků energie,**
- již vybudovaná elektrizace části železniční sítě je využitelná jako infrastruktura pro nabíjení polozávislých vozidel, provozovaných na zbývající (neelektrizované) části sítě,**
- zastávkový princip veřejné hromadné dopravy umožňuje využívat zásobníky energie nejen k napájení vozidla, ale i ke zvýšení hospodárnosti provozu rekuperačním brzděním,**
- velké denní proběhy vozidel veřejné hromadné dopravy umožňují (na rozdíl od automobilu) hospodárně využít moderní zásobníky energie s vysokou životností.**

Pokrok v oblasti zásobníků energie: Lithiové akumulátory mají čtyřnásobně větší měrnou energii, než olověné

Měrná energie akumulátorů

Lithiové akumulátory již jsou lehčí, než zásoby uhlí a vody pro parní stroj

Hmotnost zásob (kg/kWh)

Nové pojetí polozávislých vozidel (BEMU)

- moderní zásobník energie s vysokou měrnou energií (100 kWh/t),
- moderní zásobník energie s vysokým měrným výkonem (150 kW/t),
- moderní zásobník energie schopný rychlého nabíjení (2 hodiny),
- snížení spotřeby energie rekuperací brzdové energie,
- nabíjení z trakčního vedení přes sběrač (v klidu i za jízdy),
- nabíjení vícekrát denně => zásobník stačí dimenzovat na kratší provoz,
- na elektrizovaných tratích napájení pohonu z trakčního vedení.

=> hmotnost zásobníku cca 4 % celkové hmotnosti vozidla

Návaznost elektrifikovaných a neelektrifikovaných tratí

Pevná trakční zařízení elektrifikovaných tratí tvoří energetickou síť k nabíjení akumulátorů vozidel používaných na neelektrifikovaných tratích

Efekty:

- elektrický provoz i na slabě zatížených tratích,
- další (vyšší) využití investice do elektrizace

Doprava a energetika

Doprava i energetika jsou významnými strategickými síťovými hospodářskými odvětvími

Vzájemné propojení energetiky a dopravy má čtyři základní hlediska:

- bilanční

je potřeba pokrýt požadavky na energii pro dopravu,

- strukturní

je potřebné sladit strukturu forem dodávané a spotřebované energie,

- síťové

je potřebné zajistit rozvod a akumulaci jednotlivých forem energie,

- bezpečnostní

energetika i doprava tvoří oblasti kritické infrastruktury, které se musí navzájem zajišťovat.

Společné řešení dopravních a energetických otázek

Náhrada elektráren na uhlí bezemisními elektrárnami je logickou nutností:

- v zájmu odvrácení klimatických změn je potřebné snížit produkci CO₂,
- hnědouhelné revíry budou nevratně vyčerpány.

Avšak pro elektroenergetiku to znamená přechod od regulovatelných zdrojů k neregulovatelným zdrojům (jaderný reaktor) a k nepredikovatelným obnovitelným zdrojům (větrné a solární elektrárny). V systému budou scházet pružné zdroje.

Řešení je možné trojí:

- přizpůsobování okamžité spotřeby okamžité výrobě (chytré sítě – smart grids),
- budování zásobníků energie,
- budování pohotovostních elektráren s drahou, ale ihned dostupnou energií (spalovací turbíny)

Stacionární zásobníky energie

Tradiční forma zásobníků energie jsou gravitační přečerpávací vodní elektrárny
(Štěchovice, Čierný Váh, Dlouhé Stráně, ...)

1 m³ (1t) vody zdvižená do výšky 100 m má potenciální energii:

$$A = m \cdot g \cdot h / 3\,600\,000 = 1\,000 \cdot 9,81 \cdot 100 = 0,27 \text{ kWh}$$

Pro srovnání: v 1 t nafty je tepelná energie 12 000 kWh

=> gravitační přečerpávací vodní elektrárny jsou velmi prospěšným zařízením, ale jejich budování je velmi náročné investičně i z hlediska zásahu do přírody

PVE Dlouhé Stráně

Přečerpávací Dlouhé Stráně		
výška	m	511
objem	m ³	2 580 000
měrná hmotnost	t/m ³	1
hmotnost	t	2 580 000
gravitační zrychlení	m/s ²	9,81
měrná potenciální energie	kWh/t	1,39
potenciální energie	kWh/t	3 592 586
průtok	m ³ /s	137
doba výtoku	h	5,23
příkon	kW	686 769
účinnost	%	90
výkon	kW	618 092
dodaná energie na jeden cykl	kWh	3 233 327
roční dodaná energie	kWh	267 000 000
počet cyklů ročně	1/rok	83
rozdíl cen energie	Kč/kWh	0,5
výnos na jeden cykl	Kč	1 616 663
roční výnos	Kč/rok	133 500 000
investice	Kč	6 500 000 000
měrná investice na výkon	Kč/kW	10 516
měrná investice na energii	Kč/kWh	2 010
návratnost	roky	49
počet cyklů za životnost		4 021
doba aktivace	s	100

Práce koňů v tramvajové dopravě byla namáhavá.

Po pár letech tahání tramvají byl vybrakovaný kůň odprodán do lehčí služby.

SIEMENS

Stárnutí lithiového akumulátoru je degradační.
Životnost akumulátoru je definována počtem cyklů do poklesu kapacity o 20 %.

Po vyčerpání životnosti z vozidel vyřazený lithiový akumulátor má stále ještě třikrát větší měrnou energii, než nový olověný akumulátor

Statický zásobník energie na bázi použitých (z vozidel již vyřazených) lithiových akumulátorů

Lithiová Krátké Stráně - použité, energetický ekvivalent		
dodaná energie na jeden cykl	kWh	3 233 327
účinnost	%	90
disponibilní energie akumulátoru	kWh	3 592 586
hloubka vybíjení	%	80
jmenovitá energie akumulátoru	kWh	4 490 732
měrná cena akumulátoru	Kč/kWh	1 000
cena akumulátorů	Kč	4 490 731 875
měrná energie akumulátorů	kWh/t	80
hmotnost akumulátorů	t	56 134
teoretická doba vybíjení	h	1,2
výkon akumulátoru	kW	3 742 277
výstupní výkon	kW	3 368 049
podíl ceny akumulátorů na investici	%	50
investice	Kč	8 981 463 750
měrná investice na výkon	Kč/kW	2 667
měrná investice na energii	Kč/kWh	2 778
doba aktivace	s	0,1

Lithiová Krátké Stráně - použité, výkonový ekvivalent		
výkon	kW	618 092
účinnost	%	90
disponibilní výkon akumulátoru	kWh	686 769
teoretická doba vybíjení	h	1,2
jmenovitá energie akumulátoru	kWh	824 122
hloubka vybíjení	%	80
využitelná energie akumulátoru	kWh	659 298
výstupní energie	kWh	593 368
měrná cena akumulátoru	Kč/kWh	1 000
cena akumulátorů	Kč	824 122 404
měrná energie akumulátorů	kWh/t	80
hmotnost akumulátorů	t	10 302
podíl ceny akumulátorů na investici	%	50
investice	Kč	1 648 244 808
měrná investice na výkon	Kč/kW	2 667
měrná investice na energii	Kč/kWh	2 778
doba aktivace	s	0,1

Statický zásobník energie na bázi použitých (z vozidel již vyřazených) lithiových akumulátorů

Lithiová Krátké Stráně - použité, energetický ekvivalent elektrobus		
energie akumulátoru 2 oseého busu	kWh	200
zbytková energie akumulátoru	kWh	160
potřebný počet autobusů 2 osých		28 067
městských autobusů v ČR celkem		3 500
poměrný počet 3 osých	%	25
ekvivalentní počet autobusů v ČR		3 938
pokrytí potřeby	%	14
akumulátorové železniční vozidlo (BEMU)		
energie akumulátoru BEMU	kWh	800
zbytková energie akumulátoru	kWh	640
potřebný počet BEMU		7 017
potenciál počtu BEMU v ČR		500
pokrytí potřeby	%	7

Lithiová Krátké Stráně - použité, výkonový ekvivalent elektrobus		
energie akumulátoru 2 oseého busu	kWh	200
zbytková energie akumulátoru	kWh	160
potřebný počet autobusů 2 osých		5 151
městských autobusů v ČR celkem		3 500
poměrný počet 3 osých	%	25
ekvivalentní počet autobusů v ČR		3 938
pokrytí potřeby	%	76
akumulátorové železniční vozidlo (BEMU)		
energie akumulátoru BEMU	kWh	800
zbytková energie akumulátoru	kWh	640
potřebný počet BEMU		1 288
potenciál počtu BEMU v ČR		500
	%	39

Elektrická energie z obnovitelných zdrojů

Přírodní bohatství obnovitelných zdrojů není po Evropě rovnoměrně rozloženo:

- největší větrný potenciál je na severozápadním mořském pobřeží,**
- největší vodní potenciál je v oblasti Alp,**
- největší sluneční potenciál je v jižních oblastech.**

ČR nemá ani jednu z těchto tří výhod, je na obnovitelné zdroje poměrně chudé.

Leží však na spojnici těchto tří oblastí s časově proměnnou výrobou elektrické energie a může své území nabídnout pro transfer elektrické energie mezi (momentální) výrobou a (momentální) spotřebou.

Aktivní účastí v přenosu elektrické energie (včetně práva na odběr její části) může ČR získat trvalý obnovitelný zdroj elektrické energie („elektrická energetická obchodní stezka“).

Současná elektrická energetická přenosová soustava ČR založená na 3 AC vedeních 400 kV však není na takové transfery (přetoky) elektrické energie dimenzována a logicky se jim brání.

Vysoce výkonná přenosová vedení (HV DC)

Vysoká proměnnost ceny elektrické energie v závislosti na zeměpisné poloze a na čase vede k budování energetických stejnosměrných elektrických vysokonapěťových přenosových vedení o napětí kolem milionu voltů (HV DC).

HV DC vedení jsou schopna přenášet výkony jednotek až desítek GW (JE Temelín: 2 GW) a tím zhodnocovat elektrickou energii jejím převedením z místa převisu nabídky (nízká cena) do místa převisu poptávky (vysoká cena).

Tato vedení jsou řešitelná jako vrchní (což je levnější), nebo jako uložená v zemi. V obou případech však jde o liniové stavby, které znamenají zásah do krajiny. Při současném stupni urbanizace území, ochrany přírody a vlastnických práv však není snadné řešit jejich průchodnost územím.

Evropský železniční systém

Jako alternativu za vysoce energeticky náročnou a na fosilních závislou automobilovou a leteckou dopravu buduje řady zemí světa včetně EU vysokorychlostní železnice.

Nařízení EU č. 1315/2013 definuje evropskou síť vysokorychlostních železnic.

Tři z nich procházejí přes ČR a mají mezistátní i vnitrostátní dopravní význam:

- severozápad – jihovýchod (Berlin – Dresden - Ústí nad Labem – Praha – Brno – Wien /Bratislava),**
- severovýchod – jihozápad (Wroclav – Praha – Plzeň – München),**
- sever – jih (Warszawa – Ostrava – Brno – Wien / Bratislava).**

Aktuálně se v ČR připravuje k realizaci projekt vysokorychlostní železnice – Dresden - Ústí nad Labem – Praha – Brno - Břeclav

Bezemisní železnice Rychlá spojení

Postupné budování sítě vysokorychlostních železnic Rychlých spojení. Pilotní projekt Praha – Brno: 54 minut, 8 kWh/sedadlo (ekvivalent 0,8 litru nafty)

dopravní mod	energetická náročnost	přepravní výkon	spotřeba energie	fos. paliv. náročnost	spotřeba fos. paliv	uhlíková stopa	produkce CO ₂
	kWh/os. km	mil. os.km/rok	GWh/rok	kWh/os. km	GWh/rok	kg/os. km	tis. t/rok
silnice	0,570	4 000	2 280	0,52	2 099	0,14	565
železnice	0,076	4 000	303	0,09	344	0,03	134
úspora	0,494		1 977	0,44	1 755	0,11	430

Využití společných koridorů

Po létech obecných úvah již mají vysokorychlostní železnice velice konkrétní podobu. Na úrovni ČR, sousedních států i EU je připravována jejich realizace. Příslušné trasy včetně ochranných pásem jsou chráněny v Zásadách územního rozvoje, aktuálně probíhá jejich upřesňování.

Trasy některých budoucích vysokorychlostních železnic (zejména severozápad – jihovýchod) leží v osách potřebných energetických toků.

Je vhodný (a zároveň nejvyšší) čas prověřit, zda je smysluplné využít společný průchod územím a současně s vysokorychlostní železnicí budovat na území ČR jako evropský projekt i HV DC elektrická přenosová vedení.

Společné dopravní a energetické linky

Nařízení EU č. 1316/2013 hovoří nejen o evropských dopravních spojnicích, ale i o energetických spojnicích.

Evropa potřebuje vybudovat:

- rychlá dopravní spojení (vysokorychlostní železnice),**
- vysoce výkonná elektrická vedení HV DC propojující plošně nerovnoměrně rozmístěné obnovitelné zdroje elektrické energie (větrné, solární, vodní, ...).**

Budování liniových staveb (vysokorychlostních železnic i vysokonapěťových HV DC elektrických vedení) potřebuje šetrně řešit průchod územím.

Česká republika má strategickou polohu v trase přepravních i energetických toků mezi severozápadu na jihovýchod Evropy.

V koridorech se souběhem dopravních a energetických tras se jeví technicky i ekonomicky výhodné budovat vysokorychlostní elektrické železnice společně s HV DC elektrickými přenosovými linkami (velká přidaná hodnota pro EU i ČR).

Děkuji Vám za Vaši pozornost!